Preliminary Engineering (PE)

- ➤ Engineering Study ✓
- > Preliminary Design
- ➤ Final Design / PS&E
- ➤ Bid Phase

Preliminary Design

Prior to beginning

- ➤ Engineering Study approved By NHDOT ✓
- ➤ Cost estimate updated with NHDOT ✓
- ➤ Schedule updated with NHDOT ✓
- ➤ "Received Authorization to Start"

 Preliminary Design ✓

or "RATS" work is ineligible!!

8 Preliminary Design Steps

- 1) Perform Environmental Study & Classification
- 2) Submit Environmental Document for NHDOT review and NEPA approval
- 3) Coordinate utility relocation
- 4) Refine plans and cost estimate of the Proposed Action

8 Steps Continued

- 5) Document design exceptions
- Review project with Traffic Control Committee
 - 7) Submit Preliminary Design documents for NHDOT review and approval
- 8) Conduct public hearing for eminent domain, if necessary

Step #1 - Environmental Study and Classification

NEPA basics:

- > NEPA National Environmental Policy Act
- > All projects get "Classified"
- Most LPA Projects get classified as a "Categorical Exclusion"
- Results in an **Environmental Document** and **Commitments** that must be followed to build your proposed action

➤ NEPA requires a review of the effects of all:

Federal, Federally Assisted, and Federally Licensed Actions

The level of review varies based on Proposed Action and Resources Affected

Federal Laws

National Historic Preservation Act
Endangered Species Act
Clean Water Act
Land & Water Conservation Fund
Coastal Zone Management Act
Others

State Laws

Native Plant Protection Act
Dredge & Fill in Wetlands
Endangered Species Conservation Act
Shoreland Water Quality Protection Act
Others

Interdisciplinary Approach

Section #17

The environmental process...

- Engineering Study
- Contact Affected Groups
- > Identify the Resources
 - ➤ Identify the Purpose and Need ✓
 - ➤ Involve the Public / Stakeholders
- Identify & Begin Vetting Proposed Action
- Preliminary Design
- Determine Project Classification
- > Satisfy Resource Agencies / FHWA
- > Submit Environmental Document
- > Receive NEPA Commitments Memo

NEPA shall be completed before Final Design

New Hampshive
Department of Transportation

Project classifications:

- Class I Environmental Impact Statement (EIS)
- Class II (Almost All LPA projects)
 - ▶Programmatic Categorical Exclusion (75%)
 - >Individual Categorical Exclusion (25%)
- Class III Environmental Assessment (EA)

Programmatic Categorical Exclusion

- ➤ Most common LPA classification (75%)
- ➤ Called: "Programmatic CE"
- These types of projects have a demonstrated <u>history</u> of <u>not</u> having <u>significant</u> environmental impacts

See handout for List of Programmatic Activities (March 2016)

Use <u>Determination Form</u> to classify your project

- ➤ Called Categorical Exclusion Programmatic

 Determination Checklist Form
- The completed form becomes your Environmental Document w/ attachments
- > Has helpful 16 question checklist
- > All Answers "No" = Programmatic CE
- ➤ If one or more Answer "Yes", then Individual CE

See handout for copy of form

Individual Categorical

- >Approx. 25% of LPA Projects Exclusion
- Answered Yes to one or more of the 16 questions on the Programmatic Determination Checklist Form
- Requires the rest of the Programmatic Determination Checklist Form to be completed
- >Still step wise NEPA process
- ➤ Needs FHWA concurrence
 Section #17

Programmatic CE Determination Checklist Form

CATEGORICAL EXCLUSION PROGRAMMATIC DETERMINATION CHECKLIST				
Action/Project Name: CITY or TOWN Federal Project Number: X-A001(###) Description of Project (Attach Location Map, As Appropriate):	State Project Number: ##### CE Action Number: #####			
DETAILED DESCRIPTION SHOULD INCLUDE: 1) PROJECT LIMITS, 2) PROJECT LOCATION,				
3) PURPOSE AND NEED, 4) DESIGN PARAMETERS, 5) ANY OTHER SPECIAL CONSIDERATION	IS.			

www.nh.gov/dot/org/projectdevelopment/environment/documents.htm

New Hampshire

Department of Transportation

16 Question Checklist

State of New Hampshire - Department of Transportation

CATEGORICAL EXCLUSION PROGRAMMATIC DETERMINATION CHECKLIST

Fee		State Project Number CE Action Number:		
	surption of Project.			
	PROGRAMMATIC CATEGORICAL EXCLUSION (CE) CRIT	ERIA ¹	NO	YES
1	<u>Flight-of-Way</u> – Does the proposed action result in any residential or non-residential displacemen acquisition of property rights to an extent that impairs the functions of the affected property? Do proposed action include acquisition of land for hardship or protective purposes?		_	
2	<u>Traffic</u> – Does the proposed action result in capacity expansion of a roadway by addition of through	ıgh lanes?		
3	<u>Roadway Access</u> — Does the proposed action involve the construction of temporary access, or the of existing road, bridge, or ramps that would result in major traffic disruptions? Does the propose involve changes in access that pertain to interstate highways, or that have wide-reaching ramific	ed action		
4	<u>Cultural Resources</u> – Does the proposed action have an Adverse Effect on historic properties pu Section 106 of the National Historic Preservation Act?	rsuant to		
5	<u>Section 4(f)</u> – Does the proposed action require the use of any property protected by Section 4(f) 1966 USDOT Act, that cannot be documented with a <i>de minimis</i> impact determination, or a prog Section 4(f) evaluation, other than the programmatic evaluation for the use of historic bridges?			
6	Section 6/11/Conservation Properties – Does the proposed action require the acquisition of any la the protection of Section 6(f) of the Land and Water Conservation Act of 1965, or other publicly from conservation areas?			
7	<u>Wetlands/Surface Waters</u> – Does the proposed action require an Army Corps of Engineers Indiv pursuant to the Clean Water Act, and/or a Section 10 permit pursuant to the Rivers and Harbors			
8	US Coast Guard - Does the proposed action require a US Coast Guard bridge permit?			
9	Floodways/Floodolains — Does the proposed action encroach on the regulatory floodway of wate water bodies, resulting in more than a nominal increase in base flood elevation? Does the proposit have a significant or adverse impact on floodplain values, or create a significant risk to human lift	osed action		
10	Water Quality - Does the proposed action have more than a negligible impact on water quality?			
11	Wild and Scenic Rivers – Does the proposed action require construction in, across, or adjacent to designated as a component of, or proposed for inclusion in, the National System of Wild and Society.			
12	Noise - Is the proposed action a Type I highway project?			
13	Endangered Species – Is the proposed action likely to adversely affect species or critical habitat protected by the Endangered Species Act, or result in impacts subject to the conditions of the Ba Golden Eagle Protection Act?			
14	<u>Air Quality</u> – Is the project inconsistent with the State Implementation Plan in air quality non-attai or the Statewide Transportation Improvement Program, or, in applicable urbanized areas the Tra Improvement Program?			
15	<u>CZMA</u> – Is the project inconsistent with the State's Coastal Zone Management Plan?			

• If the answer to all of the above questions is NO, the proposed action qualifies for classification as a Programmatic Categorical Exclusion

Yes / No questions related to:

Right-of-Way, Traffic, Access, Cultural Resources, Section 4(f), Section 6(f), Wetlands, Coast Guard, Floodways, Water Quality, Scenic Rivers, Noise, Endangered Species, Air Quality, Coastal Zones, and Other Resources

*See handout for Guidance Document New Hampshire

Section #17

Department of Transportation

If the answer to any of the above questions is YES, the proposed action does not qualify for classification as a Programmatic Categorica Exclusion.

Programmatic CE Form discussion section

DETAILED DISCUSSION OF PROGRAMMATIC CE CRITERIA

- 1a & 1b. Air Quality Is the proposed action a non-CMAQ project requiring a conformity determination? A conformity determination is not required as this project is consistent with the projects listed in Table 2 of 40 CFR 93.126.
- 2. Cultural Resources Does the proposed action have an adverse effect on properties eligible for or listed in the National Register of Historic Places? No. The project was determined to have [effect] on historic resources. Detail any stipulations conditioning the effect memo from SHPO.
- 3. Endangered Species Does the proposed action affect species and critical habitat of species protected by the Endangered Species Act, as determined through consultation with USF&WS, NHF&G, and for NHNHB, as appropriate: The work will not affect species and/or critical habitat of species protected by the Endangered Species Act, as no work will be completed within waterways, wetlands or require removal of vecetation.
- 4. Floodways Does the proposed action encroach on the regulatory floodway of water courses or water bodies; No. No work will be completed within wetlands or waterways.
- 5. Noise Is the proposed action a Type I highway project? No.
- 6a & 6b. Right-of-Way Does the proposed action require the acquisition of residences or businesses? No.
- 7. Section 4(f) Does the proposed action require the use of any property protected by Section 4(f) of the 1966 USDOT Act, other than that for which a de minimis impact finding has been made? No. There will be no easements or acquisitions from property considered historic, publicly-owned public parks, or fish and wildlife refuges.
- 8. Section 6(f) Does the proposed action require the use of any property protected by Section 6(f) of the L&WCF Act? No. Based on coordination with the Department of Resources and Economic Development there will be no Section 6(f) properties impacted, either permanently or temporarily, during construction.
- 9. Water Quality Does the proposed action have more than a negligible impact on surface waters? No. There are no waterbodies within 1 mile of the project area listed on the 303(d) list as available through the Department of Environmental Services website. OR

The project area lies within one mile of an impaired water as listed with the Department of Environmental Services. However, the proposed project will not further impair the area for the listed pollutants.

- 10. Wetlands Does the proposed action require an Army Corps of Engineers Individual Permit?
 No. There will be no surface waters or wetlands impacted by the construction of this project.
- 11. Other Do any of the above conclusions benefit from more detailed explanation or are there other issues of concern? No.

- > Fill in additional information
- Demonstrate understanding of issues
- ➤ Allows NHDOT/FHWA to complete approval process

Section #17

Checklist form attachments

State of New Hampshire - Department of Transportation

Exhibits

Exhibit 1 - Location Map

Exhibit 2 - USGS Topographic Map

Exhibit 3 – Traffic Data

Exhibit 4 - No Adverse Effect Memo

Exhibit 5 - NH Natural Heritage Bureau Memo

Exhibit 6 - NH Natural Heritage Bureau correspondence

Exhibit 7 – NH Division of Parks and Recreation Memo Exhibit 8 – Surface Water Impairments

Exhibit 9 – Conservation Land Stewardship Program correspondence

Exhibit 10 – Land & Water Conservation Fund correspondence

Exhibit 11 – Office of Energey & Planning correspondence

Exhibit 12 – White Mountain National Forest correspondence

Exhibit 13 – Pernigewasset River Local Advisory Committee correspondence Exhibit 14 – Conference Report – Dept of Resources & Economic Development

Exhibit 14 – Conference Report – Dept of Resources & Economic Developm Exhibit 15 – Meeting Reports – White Mountain Environment Committee

Exhibit 16 – 1983 Memorandum of Agreement Cover Sheet

Exhibit 17 - Photographs

Photo A - Franconia Notch State Park sign on southbound barrel

Photo B - Typical metal pipe and MRM header

Photo C - Typical MRM wingwalls

Photo D – Stone retaining wall along Pemigewasset River

Photo E – Stone dam

Photo F – Stone retaining wall along southbound barrel (view S) and bike path/snowmobile trail adjacent to Echo Lake

Photo G - Computer rendering of proposed 3-foot snow fence at Echo Lake

Photo H - Typical two lane section of the Parkway (view N)

Photo I - Existing thrie beam median guardrail in typical two lane section (view N)

Photo J - Existing thrie beam median guardrail in typical two lane section (view N)

Photo K – Typical condition of existing thrie beam median guardrail

Photo L - Computer rendering of proposed NuGuard-31 median guardrail

Photo M - Existing curb and catch basin

Photo N - Computer rendering of proposed shoulder without curb

Photo O - Location of proposed chain link snow fence (view N)

Photo P - Existing chain link snow fence

- Location map
- ➤ Section 106 memo
- >NHNHB memo
- >USF&WS memo
- > FIRMETTE and/or NHOEP memo
- ➤ Section 6(f) memo
- Contamination review
- > Photographs
- > Plans

Section #17

March 2000 Revised January 2005 Revised January 2006

Programmatic CE Question #1 - Right-of-Way

Does the proposed action result in any residential or non-residential displacements or acquisition of property rights to an extent that it impairs the functions of the

affected property?

Does the proposed action include acquisition of land for hardship or protective purposes?

Right-of-Way Guidance

To qualify for Programmatic CE:

- Proposed Action cannot require the acquisition of residences or businesses, and
- Project acquisitions or permanent easements cannot impair the function of the property

Need to document and determine impacts

Programmatic CE Question

#2 - Traffic

Does the proposed action result in capacity expansion of a roadway by addition of through lanes?

Traffic Guidance

A project resulting in capacity expansion of a roadway by the addition of through lanes will be disqualified as a Programmatic CE

Programmatic CE Question

#3 - Roadway Access

Does the proposed action involve the construction of temporary access, or the closure of an existing road, bridge, or ramps that would result in major traffic disruptions?

Does the proposed action involve changes in access that pertain to interstate highways, or that have wide-reaching ramifications?

Roadway Access Guidance

Major traffic disruptions (disruptions beyond normal project conditions) are defined on a case by case basis in consultation with NHDOT and FHWA

Most LPA projects are not going to have major traffic distruptions

Programmatic CE Question

#4 - Cultural Resources

Does the proposed action have an <u>Adverse Effect</u> on historic properties pursuant to Section 106 of the National Historic Preservation Act?

Cultural Resource Guidance

- Some LPA projects won't need Cultural Resource Agency review
- NHDOT Bureau of Environment can review and process certain types of projects with minimal or no potential to cause effects to historic resources

New streamlining effort for LPAs and DOT

What kinds of projects/actions?

- "Appendix A and Appendix B Undertakings" listed in the Section 106 Programmatic Agreement
- ➤ Some Post 1945 Bridges / Culverts

See handouts for SHPO Section 106
Programmatic Process and Post 1945
Guidance

Section #17

But if you have potential cultural resources then:

- > Submit RPR (Request for Project Review)
- > Attend Cultural Resource review
- > Determine Area of Potential Effect
- > Determine your projects effect
 - No historic properties affected?
 - No adverse affect? or
 - Adverse affect?

This is an FHWA decision with SHPO concurrence

Section #17

Cultural Resources Guidance Continued

- ➤ Sponsor fills out LPA Effects Memo
 - > Discusses project effect
 - >FHWA and Sponsor sign
 - > Represents approval
 - > Required

See handout for copy of Effects Memo

Adverse Effect = Individual CE

Programmatic CE Question

#5 - Section 4(f)

Does the proposed action require the use of any property protected by Section 4(f) of the 1966 USDOT Act, other than a de minimis impact determination?

Section 4(f) Resources are:

Publicly owned public parks and recreation areas

Fish & waterfowl/wildlife refuges

➤ National Register listed/eligible historic properties

Section 4(f) Guidance

- Consult with Local, State and/or Federal Agencies for publicly owned Public Parks and Recreation Areas and Fish & Waterfowl/Wildlife Refuges
- Consult during Monthly Resource Agency Meetings for potential 4(f) resources (historic and/or natural)
- The specific 4(f) resource and the impacts to it from the proposed action will need to be vetted to determine yes or no

Programmatic CE Question#6 - Section 6(f)

Does the proposed action require the acquisition of any land under the protection of Section 6(f) of the Land and Water Conservation Act of 1965, or other publicly funded conservation areas?

Section 6(f) Guidance

- ➤ Section 6(f) Lands are administered through the NH Department of Natural and Cultural Resources (Formally DRED)
- Consult with them to determine if 6(f) lands are involved in your project area

Other Publicly Funded Area Guidance

➤ Contact the Stewardship
Specialist at the NH
Conservation Land
Stewardship (CLS) Program
and the Executive Director at
the Land and Community
Heritage Investment Program
(LCHIP)

Programmatic CE Question

#7 - Wetlands & Surface Waters

Does the proposed action require an Army Corp of Engineers Individual Permit?

and/or

A section 10 permit pursuant to the Rivers and Harbors Act of 1899?

Wetlands Guidance

- > Perform wetland delineation
- Determine amount and type of wetland impacts
- ➤ If jurisdictional wetland impacts are 3 acres or greater, then an Army Corp of Engineers <u>Individual</u> Permit is required

Rivers and Harbors Guidance

- Proposed actions conducted below the ordinary high water (OHW) elevation of navigable waters need to be permitted by Army Corp
- ➤ Natural Resource Coordination Meetings can be utilized to help determine permit thresholds and mitigation requirements

Programmatic CE Question

#8 - US Coast Guard

Does the proposed action require a US Coast Guard bridge permit?

US Coast Guard Guidance

- Alteration or replacement of bridges over navigable waters may require a Bridge Permit from the Coast Guard
- ➤ If the Coast Guard confirms that a Bridge Permit is required, then the action does not qualify for a programmatic CE

See handout for definition of navigable waters

Programmatic CE Question

#9a - Floodways

Does the proposed action encroach on the regulatory floodway of water courses or water bodies, resulting in more than a nominal increase in base flood elevation?

Floodway Guidance

- ➤ Review Flood Maps to determine if action is located in regulatory floodway
- ➤ If so, perform hydraulic analysis and determine rise in flood elevation
- ➤ Generally rise < 1 foot qualifies for Programmatic CE

Programmatic CE Question #9b - Floodplains

Does the proposed action have a significant or adverse impact on floodplain values, or create a significant risk to human life or property?

Source: NFIP Guidebook, FEMA

Floodplain Guidance

- Review National Flood Insurance Program Maps
- Consult Local, State, and Federal entities relative to floodplain management programs and required analysis
- ➤ Discuss at Natural Resource Agency monthly meetings

Programmatic CE Question

#10 - Water Quality

Does the proposed action have more than a negligible impact on water quality?

Water Quality Guidance

- Look for both surface water and ground water resources
- Review at Natural Resource Agency monthly meeting
- Consult with NHDES about sensitive water resources
- ➤ Follow Alteration of Terrain (AOT) and National Pollutant Discharge Elimination System (NPDES) requirements

Programmatic CE Question

#11 - Wild and Scenic Rivers

Does the proposed action require construction in, across, or adjacent to a river designated as a component of, or proposed for inclusion in, the National System of Wild and Scenic Rivers?

Wild & Scenic River Guidance

- > Lamprey River and Wildcat River
- ➤ If a project will impact the channel or banks of a W&S River or the channel or banks of a river below, above, or on a stream tributary to a W&S River, then the action will not qualify for Programmatic CE approval

Programmatic CE Question

#12 -Noise

Is the proposed action a Type I highway project?

NOISE Guidance

To qualify for a **Programmatic CE**, the propose action must **not** be a **Type I** project which would consist of the following:

- Construction of a new highway
- ➤ Substantial alteration to vertical or horizontal alignment
- >Addition of through lanes

Programmatic CE Question

#13 - Endangered Species

Is the proposed action likely to adversely affect species or critical habitat of species protected by the Endangered Species Act, or result in impacts subject to the conditions of the Bald and Golden Eagle Protection Act?

Endangered Species Guidance

➤ Check New Hampshire Natural Heritage Bureau (NHB), US Fish and Wildlife (USFWS), and Information Planning and Conservation System (IPAC) Websites

➤ If positive, then further coordination will be necessary *New Guidance Coming for Bats Section #17

Programmatic CE Question #14 - Air Quality

Is the project inconsistent with the State Implementation Plan in air quality non-attainment areas, or the Statewide Transportation Improvement Program, or, in applicable urbanized areas the Transportation Improvement Program?

Air Quality Guidance:

To be a Programmatic CE

- Project must be listed in the STIP -Statewide Transportation Improvement Plan
- Project must <u>not</u> be listed as "<u>regionally significant</u>" in the STIP

Programmatic CE Question

#15 - CZMA

Is the project inconsistent with the State's Coastal Zone Management Plan?

Coastal Zone Guidance:

- Proposed Actions in coastal communities may require a <u>federal consistency review</u> as determined by coastal program consistency coordinator at NHDES
- ➤ If so, an <u>intergovernmental review process</u> is coordinated thru the Grants and Compliance section of the Office of Energy and Planning (OEP)
- > Other permits may cover these requirements

Programmatic CE Question #16 - Other

Are there any other major issues of concern that would benefit from a more detailed discussion?

Question #16 "Other" Items

Other issues may disqualify project from Programmatic CE:

- ➤ Public Opposition
- >NH Designated River
- > Lakes Management Program
- ➤ Comprehensive Shore Land Protection Act (CSPA)
- ➤ Certain population groups

Env. Study & Classification Question #16 "Other" Items

Environmental Justice Populations:

- > Elderly
- > Minority
- >Low Income
- ➤ Disabled
- > Limited English Proficiency

Request analysis from NHDOT

Step #2 - Submit Environmental Study for NHDOT Review and NEPA Approval

Completed Determination Form

16 answers all "NO" = Programmatic CE
or

1 or more answers "Yes" = Individual CE and remainder of Determination Form needs to be completed KEEP

CALM

Finished

Yet

Add environmental commitments

Commitments need to:

- Be Tracked
- >Use the word "SHALL," not "should" or "will"
- Come from the Environmental Review process

Ven Hampshire

Department of Transportation

Section #17

Example Cultural Commitment

"All work within 25 feet of the cemetery, exclusive of work within the footprint of the existing roadway, **shall** be monitored by a 36 CFR 61 qualified archaeologist"

Example public input commitment

"One lane in each direction shall remain open to the travelling public Monday thru Friday during the hours of 3pm to 6pm to help facilitate school buses and higher traffic volumes in the weekday afternoons"

NHDOT review time lines

- ➤ Programmatic CE: 1-2 Weeks
- Individual CE: 2-3 Weeks
 (Requires review and approval by FHWA)
- > Programmatic 4(f): 3-4 Weeks
- Full 4(f): 14-16 Weeks (Requires US Dept. of Interior Review)

Final Product - NEPA Complete Memo

- NHDOT Bureau of Environment will issue a NEPA Complete Memo to NHDOT Project Manager
- We send copy to Sponsor and consultant (both keep copy)
- Memo will be needed later prior to bidding project (PS&E Stage)
- ** NEPA shall be completed before Final Design Section #17

Step #3 - Coordinate Utility Relocation

Step #3 - Coordinate Utility Relocation

Determine if utilities need to be relocated and who pays?

Determine if work will be part of the LPA construction contract

Determine time lines needed Section #20

<u>Step #3 - Coordinate</u> <u>Utility Relocation</u>

Rules and Policies

- There are rules and policies in place for the relocation of utilities based on type of ownership and type of right-of-way
- > See Section 20 of the LPA Manual
- See NHDOT Utility Accommodation Manual (UAM)

Step #3 - Coordinate Utility Relocation

Utility Accommodation Manual (UAM)

- ➤ UAM discusses minimum requirements for location, installation, adjustments and maintenance of utilities
- Section 16 of UAM lists situations that qualify for reimbursement (see handout)
- > NHDOT Policy to <u>not</u> participate in the burying of aerial utilities for aesthetics

Step #3 - Coordinate Utility Relocation

Utility
conflicts can:
cause delay,
be costly,
or even
deadly!

<u>Step #3 – Coordinate</u> <u>Utility Relocation</u>

Railroads

Many Combinations of Ownership and Operators:

- > Private
- >State
- > Abandoned

Step #3 - Coordinate Utility Relocation

Railroad Coordination

- Coordinate thru your NHDOT PM
- State Owned/Managed RR corridors involve Bureau of Rail and Transit
- Privately Owned/Operated Railroads involve NHDOT Design Services Section

Step #3 - Coordinate Utility Relocation

Typical RR Projects:

- ➤ Active railroad crossing thru your project (Pan-Am, Amtrak, etc...)
- > Active railroad with trail nearby
- Abandoned Rail Trail / Multi-Use Paths

NHDOT owns most abandoned rail corridors

Dept. of Nat & Cult Resources

Manages most abandoned rail corridors

Section #20

Step #4 - Refine Proposed Action

Incorporate comments from:

> Engineering Study Review

➤ Public Input Process

> NEPA Process

The NEPA process may end up modifying your previous Engineering Study "Proposed Action"

Section #15

Refine Proposed Action

Refine design plans and costs:

- > Refine general plans and profiles
- Refine typical and critical cross sections
- ➤ Cost Estimates NHDOT 2016
 Standard Item Nomenclature

Department of Transportation

Refine Proposed Action

Develop specific types of design plans appropriate to project

Structural, Alignment, Drainage, Curbing, Signals, Pavement Markings, Signs, Traffic Control, Preliminary ROW, etc...

Step #5 - Document Design Exceptions

Section #16

Document Design Exceptions

FHWA 10 Controlling Criteria used to be 13 (3 removed)

National Highway System (NHS) > 50mph

Design Speed Lane Width

Structural Capacity Vertical Clearance

Shoulder Width Stopping Sight Distance

Cross Slope Superelevation Rate

Horizontal Curvature Maximum Grade

Horizontal Clearance Bridge Width

Vertical Curvature

Document Design Exceptions

If less Than 50mph, then only 2 controlling criteria:

- Design Speed
- > Structural Capacity

Applies to all National Highway System (NHS) Highways

NHDOT practice to apply this to all roadways

Document Design Exceptions

Additional design elements

- > Clear Zone
- > Intersection Sight Distance
- Hydraulic Opening
- Queuing
- > Level of Service
- Roadway Ponding
- > And more.....

Document Design Exceptions

Submit Early

Submit Design Exception

Documentation along with Preliminary

Design submittal

➤ The Design Exception shall be granted no later than the Preliminary Plan stage

See handout for Design Exception info

TCC Policy & Memo

- ➤ TCC was created from the Work Zone Safety and Mobility Policy adopted 2007
- > See NHDOT Website for Policy

- > TCC memo submitted to NHDOT PM
- Memo includes information to determine project "Significance" per the policy
- ➤ Location, Traffic Volumes, Cost, etc...

See handout for sample TCC Memo

New - TCC Presentation Exemption

Some projects (most LPA projects) will have the ability to avoid meeting with the TCC if they can demonstrate they meet certain criteria in the TCC Presentation Exemption Memo (April 2015)

See handout for April 2015 Memo

TCC Presentation

- Sponsor/Consultant may be requested to meet with TCC to present the project
- Coordinate meeting through your NHDOT Project Manager
- Discuss elements in TCC memo SECTION 23

TCC Outcome

The TCC will review the information supplied and make any comments or stipulations to be implemented as part of the Work Zone Traffic Control Plan or Project

Outreach Initiatives

Submit Preliminary Design Submission for NHDOT Review and Approval

Submission requirements

- > Sponsor letterhead
- ➤ 11"x17" Plan Sheets
- > Back up material, calculations, etc...
- > Updated estimate
- Verify number of copies and format with NHDOT Project Manager

Step #8 - Conduct Public Hearing for Eminent Domain (If Necessary)

Public Hearings for Eminent Domain

- > Very uncommon for LPA projects
- > Need NHDOT concurrence prior
- Need FHWA concurrence of NEPA Classification prior

Eminent Domain Hearings must be conducted prior to Final Design

Conduct Public Hearing for Eminent Domain (If Necessary)

Public Hearing Law

➤ If you decide to hold a Public Hearing to layout the project on a class I, II or IV highway, you must comply with State RSA 230 and 231

This may involve the appointment of a Commission, approved by Governor and Council

Section #19

Conduct Public Hearing for Eminent Domain (If Necessary)

Eminent Domain Laws

➤ Eminent Domain Procedures
State RSA 498A

Federal Law - Uniform Act of 1970 49 CFR Part 24 (as amended)

Conduct Public Hearing for Eminent Domain (If Necessary)

Discussions with Abutters

- > Encouraged
- Can't discuss compensation until Final Design

> "Just Compensation"

covered in Final Design

8 Preliminary Design Steps

Re-Cap:

- 1) Perform Environmental Study & Classification
- 2) Submit Environmental Document for NHDOT review and NEPA approval
- 3) Coordinate utility relocation
- 4) Refine plans and cost estimate of the Proposed Action

8 Steps Continued

Re-Cap:

- 5) Document Design Exceptions
- 6) Review project with Traffic Control Committee
- 7) Submit Preliminary Design submission for NHDOT review and approval
- 8) Conduct public hearing for eminent domain, if necessary

End of Preliminary Design

Project Status

- Project Agreement
- Consultant Selected (QBS)
- Scope and Fee
- Engineering Study
- ➤ NEPA Complete ✓
- Preliminary Design
- ➤ Received letter from NHDOT to Proceed to Final Design ✓

Preliminary Design

Questions?

Next Up: Final Design

